

GRAY'S REEF BENTHIC MACROINVERTEBRATE COMMUNITY ASSESSMENT, JULY 2003

SUBMITTED TO:

**U.S. Department of Commerce
National Oceanic and Atmospheric Administration
National Centers for Coastal Ocean Science
Center for Coastal Monitoring and Assessment
Silver Springs, Maryland 20910**

PREPARED BY:

**Barry A. Vittor & Associates, Inc.
8060 Cottage Hill Rd.
Mobile, Alabama 36695
(251) 633-6100
www.bvaenviro.com**

March 2004

TABLE OF CONTENTS

LIST of TABLES	3
LIST of FIGURES	4
INTRODUCTION.....	5
METHODS	5
<i>Sample Collection and Handling.....</i>	5
<i>Sediment Analysis.....</i>	5
<i>Macrofaunal Sample Analysis</i>	5
DATA ANALYSIS	6
<i>Assemblage Structure</i>	6
HABITAT CHARACTERISTICS	7
BENTHIC COMMUNITY CHARACTERIZATION.....	8
<i>Faunal Composition, Abundance, and Community Structure.....</i>	8
LITERATURE CITED.....	10
APPENDIX	

LIST OF TABLES

- Table 1. Summary of station location and sediment data for NOAA Gray's Reef D stations, July 2003.
- Table 2. Summary of station location and sediment data for NOAA Gray's Reef T stations, July 2003.
- Table 3. Summary of overall abundance of major benthic macrofaunal taxonomic groups for the Gray's Reef D stations, July 2003.
- Table 4. Summary of overall abundance of major benthic macrofaunal taxonomic groups for the Gray's Reef T stations, July 2003.
- Table 5. Summary of abundance of major benthic macrofaunal taxonomic groups by station for the Gray's Reef D stations, July 2003.
- Table 6. Summary of abundance of major benthic macrofaunal taxonomic groups by station for the Gray's Reef T stations, July 2003.
- Table 7. Distribution and abundance of benthic macrofaunal taxa for the Gray's Reef D stations, July 2003.
- Table 8. Distribution and abundance of benthic macrofaunal taxa for the Gray's Reef T stations, July 2003.
- Table 9. Percentage abundance of dominant benthic macrofaunal taxa (> 5% of the total) for the Gray's Reef D stations, July 2003.
- Table 10. Percentage abundance of dominant benthic macrofaunal taxa (> 5% of the total) for the Gray's Reef T stations, July 2003.
- Table 11. Summary of the benthic macrofaunal data for the Gray's Reef D stations, July 2003.
- Table 12. Summary of the benthic macrofaunal data for the Gray's Reef T stations, July 2003.

LIST OF FIGURES

- Figure 1. Location of the Gray's Reef sampling stations, July 2003.
- Figure 2. Sediment texture and Total Organic Carbon (TOC) data for the Gray's Reef stations, July 2003.
- Figure 3. Percent abundance of major taxonomic groups for the Gray's Reef stations, July 2003.
- Figure 4. Taxa richness data for the Gray's Reef stations, July 2003.
- Figure 5. Mean macroinvertebrate densities for the Gray's Reef stations, July 2003.
- Figure 6. Taxa diversity (H') and evenness (J') for the Gray's Reef stations, July 2003.

INTRODUCTION

The Gray's Reef National Marine Sanctuary was sampled during May 2003. One aspect of this study was benthic community characterization, which was accomplished via sample collection by National Oceanic and Atmospheric Administration (NOAA) personnel and laboratory and data analysis by Barry A. Vittor & Associates, Inc. (BVA). Location data for the Gray's Reef stations are given in Figure 1 and Table 1.

METHODS

Sample Collection and Handling

A Young dredge (area = 0.04 m²) was used to collect bottom samples at each of T station locations (three replicate samples were taken at each station), while a diver core (area = 0.0071 m²) was used to collect the D station samples (five replicate samples were taken at each station)(Table 1). Samples were prescreened through 0.5 mm mesh sieves, by NOAA in the field and fixed in 10% formalin. The preserved sample fractions were transported to BVA's laboratory in Mobile, Alabama.

Sediment Analysis

Sediment texture was determined at half-phi intervals using the hydrometer technique for fractions smaller than 44 µm and nested sieves for larger particle fractions. Texture parameters that were computed included percent gravel, sand, and silt /clay. Total organic carbon (TOC) content was measured as ash-free dry weight expressed as a percentage.

Macrofaunal Sample Analysis

In the laboratory of BVA, benthic samples were inventoried, rinsed gently through a 0.5 mm mesh sieve to remove preservatives and sediment, stained with Rose Bengal, and stored in 70% isopropanol solution until processing. Sample material (sediment, detritus, organisms) was placed in white enamel trays for sorting under Wild M-5A dissecting microscopes. All macroinvertebrates were carefully removed with

forceps and placed in labeled glass vials containing 70% isopropanol. Each vial represented a major taxonomic group (*e.g.* Polychaeta, Mollusca, Arthropoda). All sorted macroinvertebrates were identified to the lowest practical identification level (LPIL), which in most cases was to species level unless the specimen was a juvenile, damaged, or otherwise unidentifiable. The number of individuals of each taxon, excluding fragments, was recorded. A voucher collection was prepared, composed of representative individuals of each species not previously encountered in samples from the region.

DATA ANALYSIS

All data generated as a result of laboratory analysis of macrofauna samples were first coded on data sheets. Enumeration data were entered for each species according to station and replicate. These data were reduced to a data summary report for each station, which included a taxonomic species list and benthic community parameters information. Archive data files of species identification and enumeration were prepared. The Quality Assurance/Quality Control (QA/QC) reports for the Gray's Reef samples are given in the Appendix.

Assemblage Structure

Several numerical indices were chosen for analysis and interpretation of the macrofaunal data. Selection was based primarily on the ability of the index to provide a meaningful summary of data, as well as the applicability of the index to the characterization of the benthic community. Infaunal abundance is reported as the total number of individuals per station and the total number of individuals per square meter (= density). Taxa richness is reported as the total number of taxa represented in a given station collection.

Taxa diversity, which is often related to the ecological stability and environmental "quality" of the benthos, was estimated by Shannon's Index (Pielou, 1966), according to

the following formula:

$$H' = - \sum_{i=1}^S p_i (\ln p_i)$$

where, S = the number of taxa in the sample,

i = the i'th taxa in the sample, and

p_i = the number of individuals of the i'th taxa divided by the total number of individuals in the sample.

Taxa diversity was calculated using ln; however, diversity may also be calculated using \log_2 . Both methods of calculating diversity are common in the scientific literature. The taxa diversity calculated in this report using ln, can be converted to \log_2 diversity by multiplying the ln taxa diversity by 1.4427.

Taxa diversity within a given community is dependent upon the number of taxa present (taxa richness) and the distribution of all individuals among those taxa (equitability or evenness). In order to quantify and compare faunal equitability to taxa diversity for a given area, Pielou's Index J' (Pielou, 1966) was calculated as $J' = H'/\ln S$, where $\ln S = H'_{\max}$, or the maximum possible diversity, when all taxa are represented by the same number of individuals; thus, $J' = H' / H'_{\max}$.

HABITAT CHARACTERISTICS

Sediment data for the D and T stations are given in Table 1 and Figure 2. Sediment texture at the D stations was uniformly sand throughout the sampling area (> 98% sand; Figure 2). Sediment texture at the T stations was also uniformly sand (> 95% sand; Figure 2). The percent total organic carbon (TOC) fraction of the sediment at the D and T stations was very low with all values $\leq 0.20\%$ (Table 1, Figure 2).

BENTHIC COMMUNITY CHARACTERIZATION

Faunal Composition, Abundance, and Community Structure

Microsoft™ Excel spreadsheets are being provided separately to NOAA which include: raw data on taxa abundance and density, a complete taxonomic listing with station abundance and occurrence, a major taxa table with overall taxa abundance, and an assemblage parameter table including data on number of taxa, density, taxa diversity and taxa evenness by station.

A total of 402 organisms, representing 103 taxa, were identified from the D stations (Table 3). Malacostracans were the most numerous organisms present representing 33.8% of the total assemblage, followed in abundance by polychaetes (33.6%) and bivalves (19.4%). Malacostracans represented 39.8% of the total number of taxa followed by polychaetes (32.0%) and bivalves (12.6%) (Table 3). The percent abundance of major taxa at the D stations is given in Table 5 and Figure 3. A mixed assemblage of annelids, mollusks and arthropods was found at each D stations (Figure 3).

A total of 1949 organisms, representing 216 taxa, were identified from the T stations (Table 4). Polychaetes were the most numerous organisms present representing 60.1% of the total assemblage, followed in abundance by gastropods (9.5%), other taxa (9.2%) and bivalves (8.7%). Polychaetes represented 42.1% of the total number of taxa followed by malacostracans (22.7%), gastropods (13.9%) and bivalves (11.6%) (Table 4). The percent abundance of the major taxa at the T stations is given in Table 6 and Figure 3. Annelids (polychaetes) were dominant at each of the T stations (Figure 3).

The dominant taxa collected from the D stations were the bivalve genera, *Laevicardium* (LPIL), the polychaete, *Paraonis pygoenigmatica*, the malacostracan, *Erichthonius brasiliensis*, the polychaete, *Spiophanes bombyx*, and the bivalve, *Semele muculoides*, representing 7.0%, 6.0%, 5.7%, 5.0% and 4.7% of the assemblage, respectively (Table 7). There were six taxa found at 100% of the stations, the most abundant being the polychaete, *Spiophanes bombyx* (Table 7). The distribution of taxa

representing > 5% of the total assemblage at each D station is given in Table 9.

The dominant taxa collected from the T stations were the polychaetes, *Sphaerosyllis piriferopsis*, *Spiophanes bombyx*, and *Fabricinuda trilobata*, and the gastropod, *Caecum johnsoni*, representing 8.4%, 5.0%, 4.9% and 4.4% of the assemblage, respectively (Table 8). There were numerous taxa found at 100% of the stations, the most abundant being the polychaete, *Spiophanes bombyx* (Table 8). The distribution of taxa representing > 5% of the total assemblage at each T station is given in Table 10.

Station taxa richness and abundance data are summarized for the D stations in Table 11 and Figures 4 and 5. The mean number of taxa per station ranged from 10.4 (SD = 2.8) at Station D01 to 16.8 (SD = 2.6) at Station D75 (Table 11; Figure 4). Mean density per station ranged from 1803.0 organisms·m² (SD = 502.1) at Station D01 to 3746.2 organisms·m² (SD = 1047.4) at Station D75 (Table 11; Figure 5).

Station taxa richness and abundance data are summarized for the T stations in Table 12 and Figures 4 and 5. The mean number of taxa per station ranged from 50.3 (SD = 22.4) at Station T03 to 73.3 (SD = 10.4) at Station T10 (Table 12; Figure 4). Mean density per station ranged from 3291.7 organisms·m² (SD = 1795.4) at Station T03 to 8083.3 organisms·m² (SD = 2198.1) at Station T10 (Table 12; Figure 5).

Taxa diversity and evenness for the Gray's Reef D stations are given in Table 11 and Figure 6. Taxa diversity (H') was uniformly high and ranged from 3.18 at Station D25 to 3.67 at Station D75 (Table 11; Figure 6). Taxa evenness (J') ranged from 0.88 at Station D25 to 0.92 at Station D01 (Table 11; Figure 6).

Taxa diversity and evenness for the Gray's Reef T stations are given in Table 12 and Figure 6. Taxa diversity (H') was high and ranged from 3.70 at Station T17 to 4.26 at Station T03 (Table 12; Figure 6). Taxa evenness (J') ranged from 0.80 at Station T17 to 0.90 at Station T03 (Table 12; Figure 6).

LITERATURE CITED

Pielou, E.C. 1966. The measurement of diversity in different types of biological collections. *Journal of Theoretical Biology* 13:131-144.

Table 1. Summary of station location and sediment data for NOAA Gray's Reef D stations, July 2003.

Station	Latitude	Longitude	Depth (m)	Temp. (C)	Sal. (PSU)	Conductivity (μ mhos)	% T.O.C.	% Gravel	% Sand	% Silt + Clay	USACE Description	Median Particle Size (phi)	Sorting Coefficient	% Moisture
D01	31° 23.9898	80° 53.3383	18.0	20.77	34.68	4.83	0.11	0.38	99.48	0.14	Sand	1.644	0.733	18.24
D10	31° 23.9899	80° 53.3384	18.0	20.77	34.68	4.83	0.20	0.16	99.62	0.22	Sand	1.632	0.778	17.65
D25	31° 23.9900	80° 53.3385	18.0	20.77	34.68	4.83	0.10	1.03	98.63	0.33	Sand	1.588	0.729	19.08
D75	31° 23.9901	80° 53.3386	18.0	20.77	34.68	4.83	0.03	0.75	98.99	0.26	Sand	1.777	0.803	18.39

* Too much Gravel for remaining textural descriptions.

Table 2. Summary of station location and sediment data for NOAA Gray's Reef T stations, July 2003.

Station	Latitude	Longitude	Depth	Temp.	Sal.	Conductivity	%	%	%	%	USACE Description	Median Particle Size (phi)	Sorting Coefficient	% Moisture
			(m)	(C)	(PSU)	(μ mhos)	T.O.C.	Gravel	Sand	Silt + Clay		Size (phi)		
T03	31° 25.518	80° 52.008	20.5	19.37	33.36	4.53	0.11	2.48	97.28	0.24	Sand	1.110	1.027	17.30
T10	31° 24.336	80° 49.386	21.0	19.86	34.20	4.68	0.05	1.36	98.34	0.30	Sand	0.830	0.823	17.31
T17	31° 21.474	80° 53.862	17.5	19.39	34.12	4.63	0.18	4.24	95.56	0.20	Sand	0.111	0.820	19.13

* Too much Gravel for remaining textural descriptions.

Table 3. Summary of overall abundance of major benthic macrofaunal taxonomic groups for the Gray's Reef D stations, July 2003.

Taxa	Total No. Taxa	% Total	Total No. Individuals	% Total
Annelida				
Oligochaeta	1	1.0	6	1.5
Polychaeta	33	32.0	135	33.6
Mollusca				
Bivalvia	13	12.6	78	19.4
Gastropoda	6	5.8	11	2.7
Arthropoda				
Malacostraca	41	39.8	136	33.8
Echinodermata				
Asteroidea	1	1.0	1	0.2
Echinoidea	1	1.0	6	1.5
Ophiuroidea	1	1.0	1	0.2
Other Taxa	6	5.8	28	7.0
Total	103		402	

Table 4. Summary of overall abundance of major benthic macrofaunal taxonomic groups for the Gray's Reef T stations, July 2003.

Taxa	Total No. Taxa	% of Total	Total No. Individuals	% of Total
Annelida				
Oligochaeta	2	0.9	41.0	2.1
Polychaeta	91	42.1	1,172.0	60.1
Mollusca				
Bivalvia	25	11.6	169.0	8.7
Gastropoda	30	13.9	185.0	9.5
Polyplacophora	1	0.5	17.0	0.9
Scaphopoda	1	0.5	2.0	0.1
Arthropoda				
Malacostraca	49	22.7	162.0	8.3
Echinodermata				
Asteroidea	1	0.5	5.0	0.3
Echinoidea	1	0.5	1.0	0.1
Ophiuroidea	2	0.9	16.0	0.8
Other Taxa	13	6.0	179.0	9.2
Total	216		1,949	

Table 5. Summary of abundance of major benthic macrofaunal taxonomic groups by station for the Gray's Reef D stations, July 2003.

Station	Taxa	Total No. Taxa	% Total	Total No. Individuals	% Total
D01	Annelida	10	27.0	15	23.4
	Mollusca	9	24.3	16	25.0
	Arthropoda	15	40.5	25	39.1
	Echinodermata	1	2.7	5	7.8
	Other Taxa	2	5.4	3	4.7
	Total	37		64	
D10	Annelida	16	36.4	56	45.2
	Mollusca	8	18.2	22	17.7
	Arthropoda	14	31.8	29	23.4
	Echinodermata	1	2.3	1	0.8
	Other Taxa	5	11.4	16	12.9
	Total	44		124	
D25	Annelida	14	37.8	30	37.0
	Mollusca	7	18.9	9	11.1
	Arthropoda	14	37.8	38	46.9
	Echinodermata	0	0.0	0	0.0
	Other Taxa	2	5.4	4	4.9
	Total	37		81	
D75	Annelida	21	35.6	40	30.1
	Mollusca	10	16.9	42	31.6
	Arthropoda	23	39.0	44	33.1
	Echinodermata	2	3.4	2	1.5
	Other Taxa	3	5.1	5	3.8
	Total	59		133	

Table 6. Summary of abundance of major benthic macrofaunal taxonomic groups by station for the Gray's Reef T stations, 2003.

Station	Taxa	Total No.		Total No.	
		Taxa	% Total	Individuals	% Total
T03	Annelida	54	47.0	199	50.4
	Mollusca	29	25.2	102	25.8
	Arthropoda	21	18.3	45	11.4
	Echinodermata	2	1.7	8	2.0
	Other Taxa	9	7.8	41	10.4
	Total	115		395	
T10	Annelida	58	47.5	612	63.1
	Mollusca	31	25.4	175	18.0
	Arthropoda	23	18.9	82	8.5
	Echinodermata	1	0.8	6	0.6
	Other Taxa	9	7.4	95	9.8
	Total	122		970	
T17	Annelida	52	50.0	402	67.9
	Mollusca	19	18.3	96	16.2
	Arthropoda	23	22.1	35	5.9
	Echinodermata	4	3.8	8	1.4
	Other Taxa	6	5.8	51	8.6
	Total	104		592	

Table 7. Distribution and abundance of benthic macrofaunal taxa for the Gray's Reef D stations, July 2003.

Taxa	Phylum	Class	No. of Individuals	% Total	Cumulative %	Station Occurrence	% Station Occurrence
<i>Laevicardium</i> (LPIL)	Mol	Biva	28	6.97	6.97	3	75
<i>Paraonis pygoenigmatica</i>	Ann	Poly	24	5.97	12.94	3	75
<i>Erichthonius brasiliensis</i>	Art	Mala	23	5.72	18.66	3	75
<i>Spiophanes bombyx</i>	Ann	Poly	20	4.98	23.63	4	100
<i>Semele nuculoides</i>	Mol	Biva	19	4.73	28.36	4	100
<i>Aspidosiphon muelleri</i>	Sip	-	15	3.73	32.09	4	100
<i>Spio pectiniferae</i>	Ann	Poly	15	3.73	35.82	4	100
<i>Protodorvillea kefersteini</i>	Ann	Poly	13	3.23	39.05	3	75
<i>Protohaustorius wigleyi</i>	Art	Mala	13	3.23	42.29	3	75
<i>Crassinella lunulata</i>	Mol	Biva	12	2.99	45.27	4	100
<i>Metharpinia floridana</i>	Art	Mala	8	1.99	47.26	4	100
<i>Phyllodocidae</i> (LPIL)	Ann	Poly	8	1.99	49.25	2	50
<i>Acanthohaustorius millsii</i>	Art	Mala	7	1.74	51.00	3	75
<i>Cyclaspis unicornis</i>	Art	Mala	7	1.74	52.74	3	75
<i>Nephtyidae</i> (LPIL)	Ann	Poly	7	1.74	54.48	3	75
<i>Synelmis ewingi</i>	Ann	Poly	7	1.74	56.22	3	75
<i>Echinoidea</i> (LPIL)	Ech	Echi	6	1.49	57.71	2	50
<i>Tubificidae</i> (LPIL)	Ann	Olig	6	1.49	59.20	3	75
<i>Ampelisca agassizi</i>	Art	Mala	5	1.24	60.45	3	75
<i>Cyclaspis</i> sp. O	Art	Mala	5	1.24	61.69	2	50
<i>Diplodonta punctata</i>	Mol	Biva	5	1.24	62.94	3	75
<i>Sipuncula</i> (LPIL)	Sip	-	5	1.24	64.18	2	50
<i>Acuminodeutopus naglei</i>	Art	Mala	4	1.00	65.17	1	25
<i>Ampelisca</i> (LPIL)	Art	Mala	4	1.00	66.17	3	75
<i>Caprella penantis</i>	Art	Mala	4	1.00	67.16	2	50
<i>Caullerella</i> sp. J	Ann	Poly	4	1.00	68.16	3	75
<i>Erilia concentrica</i>	Mol	Biva	4	1.00	69.15	3	75
<i>Mitrella lunata</i>	Mol	Gast	4	1.00	70.15	3	75
<i>Oxyurostylis smithi</i>	Art	Mala	4	1.00	71.14	2	50
<i>Processa hemphilli</i>	Art	Mala	4	1.00	72.14	2	50
<i>Americichelidium americanum</i>	Art	Mala	3	0.75	72.89	2	50
<i>Ampelisca bicarinata</i>	Art	Mala	3	0.75	73.63	2	50
<i>Branchiostoma</i> (LPIL)	Cho	Lept	3	0.75	74.38	3	75
<i>Cyclaspis pustulata</i>	Art	Mala	3	0.75	75.12	2	50
<i>Lembos</i> (LPIL)	Art	Mala	3	0.75	75.87	2	50
<i>Maldanidae</i> (LPIL)	Ann	Poly	3	0.75	76.62	1	25
<i>Photis</i> (LPIL)	Art	Mala	3	0.75	77.36	1	25
<i>Photis pugnator</i>	Art	Mala	3	0.75	78.11	2	50
<i>Rhynchocoela</i> (LPIL)	Rhy	-	3	0.75	78.86	1	25
<i>Tellinidae</i> (LPIL)	Mol	Biva	3	0.75	79.60	1	25
<i>Aricidea cerrutii</i>	Ann	Poly	2	0.50	80.10	2	50
<i>Bathyporeia parkeri</i>	Art	Mala	2	0.50	80.60	2	50
<i>Caecum pulchellum</i>	Mol	Gast	2	0.50	81.09	2	50
<i>Cirrophorus lyra</i>	Ann	Poly	2	0.50	81.59	1	25
<i>Eurydice</i> (LPIL)	Art	Mala	2	0.50	82.09	1	25
<i>Exogone rolani</i>	Ann	Poly	2	0.50	82.59	2	50
<i>Glycera</i> sp. A	Ann	Poly	2	0.50	83.08	2	50
<i>Glyceridae</i> (LPIL)	Ann	Poly	2	0.50	83.58	2	50
<i>Haustoriidae</i> (LPIL)	Art	Mala	2	0.50	84.08	1	25
<i>Heteropodarke lyonsi</i>	Ann	Poly	2	0.50	84.58	1	25
<i>Leptocheilia</i> (LPIL)	Art	Mala	2	0.50	85.07	1	25
<i>Melitidae</i> (LPIL)	Art	Mala	2	0.50	85.57	1	25
<i>Metatiron tropakis</i>	Art	Mala	2	0.50	86.07	1	25
<i>Nereis acuminata</i>	Ann	Poly	2	0.50	86.57	2	50
<i>Ogyrides alphaerostris</i>	Art	Mala	2	0.50	87.06	1	25
<i>Pettiboneia duofurca</i>	Ann	Poly	2	0.50	87.56	2	50

Table 7 continued:

Taxa	Phylum	Class	No. of Individuals	% Total	Cumulative %	Station Occurrence	% Station Occurrence
<i>Sphaerosyllis aciculata</i>	Ann	Poly	2	0.50	88.06	2	50
Spionidae (LPIL)	Ann	Poly	2	0.50	88.56	2	50
<i>Turbonilla</i> sp. AG	Mol	Gast	2	0.50	89.05	1	25
<i>Ampelisca abdita</i>	Art	Mala	1	0.25	89.30	1	25
Ampithoidae (LPIL)	Art	Mala	1	0.25	89.55	1	25
<i>Arabella multidentata</i>	Ann	Poly	1	0.25	89.80	1	25
<i>Aricidea suecica</i>	Ann	Poly	1	0.25	90.05	1	25
Astroioidea (LPIL)	Ech	Aste	1	0.25	90.30	1	25
<i>Asthenothaerus hemphilli</i>	Mol	Biva	1	0.25	90.55	1	25
<i>Bhawania goodei</i>	Ann	Poly	1	0.25	90.80	1	25
Bivalvia (LPIL)	Mol	Biva	1	0.25	91.04	1	25
<i>Bowmaniella</i> (LPIL)	Art	Mala	1	0.25	91.29	1	25
Brachiopoda (LPIL)	Bra	-	1	0.25	91.54	1	25
<i>Caecum johnsoni</i>	Mol	Gast	1	0.25	91.79	1	25
<i>Campylaspis heardi</i>	Art	Mala	1	0.25	92.04	1	25
<i>Chione</i> (LPIL)	Mol	Biva	1	0.25	92.29	1	25
<i>Cirrophorus ilvana</i>	Ann	Poly	1	0.25	92.54	1	25
<i>Cupuladria</i> (LPIL)	Ect	Gymn	1	0.25	92.79	1	25
<i>Cyclaspis</i> (LPIL)	Art	Mala	1	0.25	93.03	1	25
<i>Ebalia stimpsonii</i>	Art	Mala	1	0.25	93.28	1	25
<i>Eurydice personata</i>	Art	Mala	1	0.25	93.53	1	25
<i>Glycera americana</i>	Ann	Poly	1	0.25	93.78	1	25
<i>Leptocheirus plumulosus</i>	Art	Mala	1	0.25	94.03	1	25
<i>Leptochela papulata</i>	Art	Mala	1	0.25	94.28	1	25
<i>Leucothoe spinicarpa</i>	Art	Mala	1	0.25	94.53	1	25
<i>Liljeborgia</i> sp. A	Art	Mala	1	0.25	94.78	1	25
Lucinidae (LPIL)	Mol	Biva	1	0.25	95.02	1	25
<i>Magelona</i> sp. C	Ann	Poly	1	0.25	95.27	1	25
Metatiron (LPIL)	Art	Mala	1	0.25	95.52	1	25
<i>Mitra nodulosa</i>	Mol	Gast	1	0.25	95.77	1	25
Onuphidae (LPIL)	Ann	Poly	1	0.25	96.02	1	25
<i>Ophelia denticulata</i>	Ann	Poly	1	0.25	96.27	1	25
Ophiuroidea (LPIL)	Ech	Ophi	1	0.25	96.52	1	25
Paguridae (LPIL)	Art	Mala	1	0.25	96.77	1	25
<i>Parapriionospio pinnata</i>	Ann	Poly	1	0.25	97.01	1	25
<i>Parvilucina multilineata</i>	Mol	Biva	1	0.25	97.26	1	25
<i>Pherusa inflata</i>	Ann	Poly	1	0.25	97.51	1	25
Phoxocephalidae (LPIL)	Art	Mala	1	0.25	97.76	1	25
<i>Poecilochaetus</i> (LPIL)	Ann	Poly	1	0.25	98.01	1	25
<i>Processa</i> (LPIL)	Art	Mala	1	0.25	98.26	1	25
<i>Rictaxis punctostriatus</i>	Mol	Gast	1	0.25	98.51	1	25
<i>Scolelepis squamata</i>	Ann	Poly	1	0.25	98.76	1	25
<i>Semele bellastrata</i>	Mol	Biva	1	0.25	99.00	1	25
<i>Sphaerosyllis piriferopsis</i>	Ann	Poly	1	0.25	99.25	1	25
<i>Spiochaetopterus oculatus</i>	Ann	Poly	1	0.25	99.50	1	25
<i>Stenotheoe minuta</i>	Art	Mala	1	0.25	99.75	1	25
<i>Tellina</i> (LPIL)	Mol	Biva	1	0.25	100.00	1	25

Taxa Key

Ann=Annelida
 Olig=Oligochaeta
 Poly=Polychaeta
 Art=Arthropoda
 Mala=Malacostraca
 Bra=Brachiopoda
 Cho=Chordata
 Lept=Leptocardia

Ech=Echinodermata
 Aste=Astroioidea
 Echi=Echinoidea
 Ophi=Ophiuroidea
 Ect=Ectoprocta
 Gymn=Gymnolaemata

Mol=Mollusca
 Biva=Bivalvia
 Gast=Gastropoda
 Rhy=Rhynchocoela
 Sip=Sipuncula

Table 8. Distribution and abundance of benthic macrofaunal taxa for the Gray's Reef T stations, 2003

Taxa	Phylum	Class	No. of Individuals	% Total	Cumulative %	Station Occurrence	% Station Occurrence
<i>Sphaerosyllis piriferopsis</i>	Ann	Poly	163	8.36	8.36	2	67
<i>Spiophanes bombyx</i>	Ann	Poly	97	4.98	13.34	3	100
<i>Fabricinuda trilobata</i>	Ann	Poly	95	4.87	18.21	3	100
<i>Caecum johnsoni</i>	Mol	Gast	85	4.36	22.58	3	100
<i>Bhawania goodei</i>	Ann	Poly	80	4.10	26.68	3	100
<i>Exogone lourei</i>	Ann	Poly	76	3.90	30.58	3	100
<i>Dentatisyllis carolinae</i>	Ann	Poly	63	3.23	33.81	3	100
<i>Branchiostoma</i> (LPIL)	Cho	Lept	60	3.08	36.89	3	100
<i>Taylorpholoe hirsuta</i>	Ann	Poly	51	2.62	39.51	3	100
<i>Armandia maculata</i>	Ann	Poly	43	2.21	41.71	2	67
<i>Laevicardium</i> (LPIL)	Mol	Biva	41	2.10	43.82	3	100
<i>Crassinella lunulata</i>	Mol	Biva	38	1.95	45.77	3	100
<i>Tubificidae</i> (LPIL)	Ann	Olig	36	1.85	47.61	3	100
<i>Goniadides carolinae</i>	Ann	Poly	34	1.74	49.36	3	100
<i>Syllis cornuta</i>	Ann	Poly	34	1.74	51.10	2	67
<i>Exogone rolani</i>	Ann	Poly	31	1.59	52.69	3	100
<i>Sipuncula</i> (LPIL)	Sip	-	31	1.59	54.28	3	100
<i>Caecum pulchellum</i>	Mol	Gast	30	1.54	55.82	1	33
<i>Semele nuculoides</i>	Mol	Biva	30	1.54	57.36	2	67
<i>Spio pettiboneae</i>	Ann	Poly	30	1.54	58.90	3	100
<i>Protodorvillea kefersteini</i>	Ann	Poly	24	1.23	60.13	3	100
<i>Aspidosiphon albus</i>	Sip	-	23	1.18	61.31	2	67
<i>Vermiliopsis annulata</i>	Ann	Poly	21	1.08	62.39	1	33
<i>Aspidosiphon muelleri</i>	Sip	-	19	0.97	63.37	3	100
<i>Chone</i> (LPIL)	Ann	Poly	19	0.97	64.34	3	100
<i>Campylaspis heardi</i>	Art	Mala	18	0.92	65.26	2	67
<i>Polyplacophora</i> (LPIL)	Mol	Polyp	17	0.87	66.14	3	100
<i>Spionidae</i> (LPIL)	Ann	Poly	17	0.87	67.01	3	100
<i>Acteocina lepta</i>	Mol	Gast	16	0.82	67.83	2	67
<i>Rhynchocoela</i> (LPIL)	Rhy	-	16	0.82	68.65	2	67
<i>Tellina</i> (LPIL)	Mol	Biva	16	0.82	69.47	2	67
<i>Galathowenia oculata</i>	Ann	Poly	15	0.77	70.24	3	100
<i>Maldanidae</i> (LPIL)	Ann	Poly	15	0.77	71.01	3	100
<i>Pisidiae remota</i>	Ann	Poly	14	0.72	71.73	3	100
<i>Syllis danieli</i>	Ann	Poly	14	0.72	72.45	2	67
<i>Owenia fusiformis</i>	Ann	Poly	13	0.67	73.11	3	100
<i>Ampelisca</i> (LPIL)	Art	Mala	12	0.62	73.73	3	100
<i>Ophiuroidea</i> (LPIL)	Ech	Ophi	12	0.62	74.35	3	100
<i>Apoprionospio dayi</i>	Ann	Poly	11	0.56	74.91	1	33
<i>Heteropodarke formalis</i>	Ann	Poly	11	0.56	75.47	2	67
<i>Leptocheilia</i> (LPIL)	Art	Mala	11	0.56	76.04	3	100
<i>Photis</i> (LPIL)	Art	Mala	11	0.56	76.60	2	67
<i>Prionospio</i> (LPIL)	Ann	Poly	11	0.56	77.17	3	100
<i>Cirrophorus ilvana</i>	Ann	Poly	9	0.46	77.63	2	67
<i>Nephtys picta</i>	Ann	Poly	9	0.46	78.09	2	67
<i>Onuphidae</i> (LPIL)	Ann	Poly	9	0.46	78.55	3	100
<i>Plakosyllis quadrioculata</i>	Ann	Poly	9	0.46	79.01	2	67
<i>Rictaxis punctostriatus</i>	Mol	Gast	9	0.46	79.48	2	67
<i>Apseudes olympiae</i>	Art	Mala	8	0.41	79.89	3	100
<i>Asabellides oculata</i>	Ann	Poly	8	0.41	80.30	3	100

Table 8 continued:

Taxa	Phylum	Class	No. of Individuals	% Total	Cumulative %	Station Occurrence	% Station Occurrence
<i>Diopatra cuprea</i>	Ann	Poly	8	0.41	80.71	1	33
<i>Gammaropsis</i> (LPIL)	Art	Mala	8	0.41	81.12	3	100
<i>Lima pellucida</i>	Mol	Biva	8	0.41	81.53	2	67
Phyllodocidae (LPIL)	Ann	Poly	8	0.41	81.94	3	100
Syllidae (LPIL)	Ann	Poly	8	0.41	82.35	3	100
<i>Ampelisca agassizi</i>	Art	Mala	7	0.36	82.71	3	100
<i>Oxyurostylis smithi</i>	Art	Mala	7	0.36	83.07	2	67
<i>Acuminodeutopus naglei</i>	Art	Mala	6	0.31	83.38	1	33
<i>Bhawania heteroseta</i>	Ann	Poly	6	0.31	83.68	2	67
Brachiopoda (LPIL)	Bra	-	6	0.31	83.99	2	67
<i>Caulleriella</i> (LPIL)	Ann	Poly	6	0.31	84.30	3	100
<i>Cupuladria</i> (LPIL)	Ect	Gymn	6	0.31	84.61	1	33
<i>Glycera robusta</i>	Ann	Poly	6	0.31	84.92	2	67
<i>Paramphinome</i> sp. B	Ann	Poly	6	0.31	85.22	2	67
<i>Acteocina bidentata</i>	Mol	Gast	5	0.26	85.48	1	33
Ampharetidae (LPIL)	Ann	Poly	5	0.26	85.74	3	100
Aoridae (LPIL)	Art	Mala	5	0.26	85.99	1	33
Asteroidea (LPIL)	Ech	Aste	5	0.26	86.25	2	67
Cnidaria (LPIL)	Cni	-	5	0.26	86.51	2	67
<i>Lembos</i> (LPIL)	Art	Mala	5	0.26	86.76	1	33
Lineidae (LPIL)	Rhy	Anop	5	0.26	87.02	2	67
Lumbriculidae (LPIL)	Ann	Olig	5	0.26	87.28	2	67
<i>Maera caroliniana</i>	Art	Mala	5	0.26	87.53	3	100
<i>Acteocina recta</i>	Mol	Gast	4	0.21	87.74	1	33
Bivalvia (LPIL)	Mol	Biva	4	0.21	87.94	3	100
<i>Caecum floridanum</i>	Mol	Gast	4	0.21	88.15	2	67
Columbellidae (LPIL)	Mol	Gast	4	0.21	88.35	1	33
<i>Cyclaspis unicornis</i>	Art	Mala	4	0.21	88.56	2	67
Cyclostremiscus (LPIL)	Mol	Gast	4	0.21	88.76	2	67
<i>Diplodonta</i> (LPIL)	Mol	Biva	4	0.21	88.97	2	67
<i>Diplodonta punctata</i>	Mol	Biva	4	0.21	89.17	2	67
<i>Filogranula</i> sp. A	Ann	Poly	4	0.21	89.38	1	33
Ophiuridae (LPIL)	Ech	Ophi	4	0.21	89.58	1	33
<i>Parapionosyllis longicirrata</i>	Ann	Poly	4	0.21	89.79	1	33
<i>Photis</i> sp. N	Art	Mala	4	0.21	89.99	1	33
Phyllodocidae arenae	Ann	Poly	4	0.21	90.20	1	33
<i>Scoloplos rubra</i>	Ann	Poly	4	0.21	90.41	1	33
<i>Turbanilla</i> (LPIL)	Mol	Gast	4	0.21	90.61	1	33
<i>Apseudes propinquus</i>	Art	Mala	3	0.15	90.76	1	33
<i>Aricidea suecica</i>	Ann	Poly	3	0.15	90.92	2	67
<i>Aricidea taylori</i>	Ann	Poly	3	0.15	91.07	1	33
Automate (LPIL)	Art	Mala	3	0.15	91.23	1	33
Cirratulidae (LPIL)	Ann	Poly	3	0.15	91.38	2	67
<i>Crenella divaricata</i>	Mol	Biva	3	0.15	91.53	2	67
Lucinidae (LPIL)	Mol	Biva	3	0.15	91.69	2	67
<i>Ophelia denticulata</i>	Ann	Poly	3	0.15	91.84	3	100
<i>Poecilochaetus</i> (LPIL)	Ann	Poly	3	0.15	92.00	1	33
<i>Ptilanthura tenuis</i>	Art	Mala	3	0.15	92.15	1	33
<i>Rildardanus laminosa</i>	Art	Mala	3	0.15	92.30	1	33
Turbellaria (LPIL)	Pla	Turb	3	0.15	92.46	1	33
<i>Acanthohaustorius millsii</i>	Art	Mala	2	0.10	92.56	1	33

Table 8 continued:

Taxa	Phylum	Class	No. of Individuals	% Total	Cumulative %	Station Occurrence	% Station Occurrence
<i>Actiniaria</i> (LPIL)	Cni	Anth	2	0.10	92.66	1	33
<i>Antalis</i> (LPIL)	Mol	Scap	2	0.10	92.77	1	33
<i>Caulieriella</i> sp. J	Ann	Poly	2	0.10	92.87	1	33
<i>Cirrophorus</i> (LPIL)	Ann	Poly	2	0.10	92.97	1	33
<i>Corbula contracta</i>	Mol	Biva	2	0.10	93.07	1	33
<i>Ervilia concentrica</i>	Mol	Biva	2	0.10	93.18	1	33
<i>Eulepethidae</i> (LPIL)	Ann	Poly	2	0.10	93.28	1	33
<i>Eurydice personata</i>	Art	Mala	2	0.10	93.38	1	33
<i>Glyceridae</i> (LPIL)	Ann	Poly	2	0.10	93.48	2	67
<i>Haustoriidae</i> (LPIL)	Art	Mala	2	0.10	93.59	1	33
<i>Lepidonotus</i> sp. A	Ann	Poly	2	0.10	93.69	2	67
<i>Liljeborgia</i> sp. A	Art	Mala	2	0.10	93.79	2	67
<i>Lysidice notata</i>	Ann	Poly	2	0.10	93.89	1	33
<i>Macrochaeta</i> sp. A	Ann	Poly	2	0.10	94.00	1	33
<i>Magelona</i> sp. C	Ann	Poly	2	0.10	94.10	2	67
<i>Magelona</i> sp. H	Ann	Poly	2	0.10	94.20	1	33
<i>Metharpinia floridana</i>	Art	Mala	2	0.10	94.30	1	33
<i>Monticellina dorsobranchialis</i>	Ann	Poly	2	0.10	94.41	2	67
<i>Onuphis eremita oculata</i>	Ann	Poly	2	0.10	94.51	2	67
<i>Paguridae</i> (LPIL)	Art	Mala	2	0.10	94.61	2	67
<i>Paraonidae</i> (LPIL)	Ann	Poly	2	0.10	94.72	1	33
<i>Phascolion strombi</i>	Sip	-	2	0.10	94.82	1	33
<i>Photis pugnator</i>	Art	Mala	2	0.10	94.92	1	33
<i>Phyllodoce</i> (LPIL)	Ann	Poly	2	0.10	95.02	1	33
<i>Podarke obscura</i>	Ann	Poly	2	0.10	95.13	2	67
<i>Processa</i> (LPIL)	Art	Mala	2	0.10	95.23	1	33
<i>Sabellidae</i> (LPIL)	Ann	Poly	2	0.10	95.33	1	33
<i>Semele bellastrata</i>	Mol	Biva	2	0.10	95.43	2	67
<i>Spio</i> (LPIL)	Ann	Poly	2	0.10	95.54	1	33
<i>Trypanosyllis coeliaca</i>	Ann	Poly	2	0.10	95.64	2	67
<i>Aclididae</i> (LPIL)	Mol	Gast	1	0.05	95.69	1	33
<i>Albunea paretii</i>	Art	Mala	1	0.05	95.74	1	33
<i>Albuneidae</i> (LPIL)	Art	Mala	1	0.05	95.79	1	33
<i>Alpheidae</i> (LPIL)	Art	Mala	1	0.05	95.84	1	33
<i>Ampelisca vadorum</i>	Art	Mala	1	0.05	95.90	1	33
<i>Anomia simplex</i>	Mol	Biva	1	0.05	95.95	1	33
<i>Apoprionospio pygmaea</i>	Ann	Poly	1	0.05	96.00	1	33
<i>Aricidea cerrutii</i>	Ann	Poly	1	0.05	96.05	1	33
<i>Armandia agilis</i>	Ann	Poly	1	0.05	96.10	1	33
<i>Autolytus</i> (LPIL)	Ann	Poly	1	0.05	96.15	1	33
<i>Axiothella mucosa</i>	Ann	Poly	1	0.05	96.20	1	33
<i>Caecidae</i> (LPIL)	Mol	Gast	1	0.05	96.25	1	33
<i>Caecum cooperi</i>	Mol	Gast	1	0.05	96.31	1	33
<i>Cancellaria reticulata</i>	Mol	Gast	1	0.05	96.36	1	33
<i>Caulieriella cf. alata</i>	Ann	Poly	1	0.05	96.41	1	33
<i>Ceratonereis</i> (LPIL)	Ann	Poly	1	0.05	96.46	1	33
<i>Chiridotea</i> (LPIL)	Art	Mala	1	0.05	96.51	1	33
<i>Cirrophorus branchiatus</i>	Ann	Poly	1	0.05	96.56	1	33
<i>Cirrophorus lyra</i>	Ann	Poly	1	0.05	96.61	1	33
<i>Conus jaspideus stearnsi</i>	Mol	Gast	1	0.05	96.66	1	33
<i>Crepidula</i> (LPIL)	Mol	Gast	1	0.05	96.72	1	33

Table 8 continued:

Taxa	Phylum	Class	No. of Individuals	% Total	Cumulative %	Station Occurrence	% Station Occurrence
<i>Crepidula plana</i>	Mol	Gast	1	0.05	96.77	1	33
<i>Cumingia tellinoides</i>	Mol	Biva	1	0.05	96.82	1	33
<i>Cyclaspis pustulata</i>	Art	Mala	1	0.05	96.87	1	33
<i>Cyclaspis</i> sp. N	Art	Mala	1	0.05	96.92	1	33
<i>Cymatoica orientalis</i>	Mol	Biva	1	0.05	96.97	1	33
<i>Dentimargo aureocincta</i>	Mol	Gast	1	0.05	97.02	1	33
<i>Displo uncinata</i>	Ann	Poly	1	0.05	97.08	1	33
<i>Ehlersia ferruginea</i>	Ann	Poly	1	0.05	97.13	1	33
<i>Elasmopus levis</i>	Art	Mala	1	0.05	97.18	1	33
<i>Encope aberrans</i>	Ech	Echi	1	0.05	97.23	1	33
<i>Eulimidae</i> (LPIL)	Mol	Gast	1	0.05	97.28	1	33
<i>Gastropoda</i> (LPIL)	Mol	Gast	1	0.05	97.33	1	33
<i>Glycera</i> (LPIL)	Ann	Poly	1	0.05	97.38	1	33
<i>Glycera americana</i>	Ann	Poly	1	0.05	97.43	1	33
<i>Glycinde solitaria</i>	Ann	Poly	1	0.05	97.49	1	33
<i>Goneplacidae</i> (LPIL)	Art	Mala	1	0.05	97.54	1	33
<i>Goniadidae</i> (LPIL)	Ann	Poly	1	0.05	97.59	1	33
<i>Gouldia cerina</i>	Mol	Biva	1	0.05	97.64	1	33
<i>Hemipodus roseus</i>	Ann	Poly	1	0.05	97.69	1	33
<i>Hemus cristulipes</i>	Art	Mala	1	0.05	97.74	1	33
<i>Hypoconcha arcuata</i>	Art	Mala	1	0.05	97.79	1	33
<i>Isaeidae</i> (LPIL)	Art	Mala	1	0.05	97.85	1	33
<i>Leptochela</i> (LPIL)	Art	Mala	1	0.05	97.90	1	33
<i>Lima</i> (LPIL)	Mol	Biva	1	0.05	97.95	1	33
<i>Lithadia granulosa</i>	Art	Mala	1	0.05	98.00	1	33
<i>Magelona</i> (LPIL)	Ann	Poly	1	0.05	98.05	1	33
<i>Marginella</i> (LPIL)	Mol	Gast	1	0.05	98.10	1	33
<i>Marginellidae</i> (LPIL)	Mol	Gast	1	0.05	98.15	1	33
<i>Microcharon</i> sp. A	Art	Mala	1	0.05	98.20	1	33
<i>Mitra nodulosa</i>	Mol	Gast	1	0.05	98.26	1	33
<i>Mitrella lunata</i>	Mol	Gast	1	0.05	98.31	1	33
<i>Montacutidae</i> (LPIL)	Mol	Biva	1	0.05	98.36	1	33
<i>Neomegamphopus</i> (LPIL)	Art	Mala	1	0.05	98.41	1	33
<i>Neomegamphopus kalanii</i>	Art	Mala	1	0.05	98.46	1	33
<i>Nephtys squamosa</i>	Ann	Poly	1	0.05	98.51	1	33
<i>Odostomia</i> (LPIL)	Mol	Gast	1	0.05	98.56	1	33
<i>Olivella mutica</i>	Mol	Gast	1	0.05	98.61	1	33
<i>Opisthodonta</i> sp. B	Ann	Poly	1	0.05	98.67	1	33
<i>Orbiniidae</i> (LPIL)	Ann	Poly	1	0.05	98.72	1	33
<i>Pandora trilineata</i>	Mol	Biva	1	0.05	98.77	1	33
<i>Pectinidae</i> (LPIL)	Mol	Biva	1	0.05	98.82	1	33
<i>Pettiboneia duofurca</i>	Ann	Poly	1	0.05	98.87	1	33
<i>Phoronis</i> (LPIL)	Pho	-	1	0.05	98.92	1	33
<i>Phtisica marina</i>	Art	Mala	1	0.05	98.97	1	33
<i>Pleuromeris tridentata</i>	Mol	Biva	1	0.05	99.03	1	33
<i>Podocerus kleidus</i>	Art	Mala	1	0.05	99.08	1	33
<i>Podochela</i> (LPIL)	Art	Mala	1	0.05	99.13	1	33
<i>Polycirrus</i> (LPIL)	Ann	Poly	1	0.05	99.18	1	33
<i>Prionospio lighti</i>	Ann	Poly	1	0.05	99.23	1	33
<i>Pyrgocythara coxi</i>	Mol	Gast	1	0.05	99.28	1	33
<i>Sabellaria vulgaris</i>	Ann	Poly	1	0.05	99.33	1	33

Table 8 continued:

Taxa	Phylum	Class	No. of Individuals	% Total	Cumulative %	Station Occurrence	% Station Occurrence
<i>Semele purpurascens</i>	Mol	Biva	1	0.05	99.38	1	33
<i>Sigalion arenicola</i>	Ann	Poly	1	0.05	99.44	1	33
<i>Solemya velum</i>	Mol	Biva	1	0.05	99.49	1	33
<i>Spiochaetopterus oculatus</i>	Ann	Poly	1	0.05	99.54	1	33
<i>Streblospio benedicti</i>	Ann	Poly	1	0.05	99.59	1	33
<i>Strombiformis</i> (LPIL)	Mol	Gast	1	0.05	99.64	1	33
<i>Tanaissus psammophilus</i>	Art	Mala	1	0.05	99.69	1	33
<i>Tectonatica pusilla</i>	Mol	Gast	1	0.05	99.74	1	33
Terebellidae (LPIL)	Ann	Poly	1	0.05	99.79	1	33
<i>Terebra dislocata</i>	Mol	Gast	1	0.05	99.85	1	33
<i>Unciola irrorata</i>	Art	Mala	1	0.05	99.90	1	33
Veneridae (LPIL)	Mol	Biva	1	0.05	99.95	1	33
Xanthidae (LPIL)	Art	Mala	1	0.05	100.00	1	33

Taxa Key

Ann=Annelida
 Olig=Oligochaeta
 Poly=Polychaeta
 Art=Arthropoda
 Mala=Malacostraca
 Bra=Brachiopoda
 Cho=Chordata
 Lept=Leptocardia
 Cni=Cnidaria
 Anth=Anthozoa

Ech=Echinodermata
 Aste=Asteroidea
 Echi=Echinoidea
 Ophi=Ophioidea
 Ect=Ectoprocta
 Gymn=Gymnolaemata
 Mol=Mollusca
 Biva=Bivalvia
 Gast=Gastropoda
 Polyp=Polyplacophora
 Scap=Scaphopoda

Pho=Phoronida
 Pla=Platyhelminthes
 Turb=Turbellaria
 Rhy=Rhynchocoela
 Anop=Anopla
 Sip=Sipuncula

Table 9. Percentage abundance of dominant benthic macrofaunal taxa (>5% of the total) for the Gray's Reef D stations, July 2003.

Taxa	D01	D10	D25	D75
Annelida				
Polychaeta				
<i>Paraonis pygoenigmatica</i>		7.3	12.3	
<i>Protodorvillea kefersteini</i>		8.9		
<i>Spio pectiniferae</i>	7.8			
<i>Spiophanes bombyx</i>		5.6		5.3
Arthropoda				
Malacostraca				
<i>Erichthonius brasiliensis</i>			19.8	
<i>Protohaustorius wigleyi</i>	14.1			
Echinodermata				
Echinoidea				
Echinoidea (LPIL)	7.8			
Mollusca				
Bivalvia				
<i>Laevicardium</i> (LPIL)		6.5		12.8
<i>Semele nuculoides</i>			7.5	
Sipuncula				
<i>Aspidosiphon muelleri</i>	6.5			

Table 10. Percentage abundance of dominant benthic macrofaunal taxa (>5% of the total) for the Gray's Reef T stations, July 2003.

Taxa	T03	T10	T17
Annelida			
Polychaeta			
<i>Bhawania goodei</i>			11.0
<i>Exogone lourei</i>			5.1
<i>Fabricinuda trilobata</i>		7.0	
<i>Sphaerosyllis piriferopsis</i>		10.1	11.1
<i>Spiophanes bombyx</i>	6.1		5.8
Mollusca			
Gastropoda			
<i>Caecum johnsoni</i>		5.1	5.8
<i>Caecum pulchellum</i>	7.6		

Table 11. Summary of the benthic macrofaunal data for the Gray's Reef D stations, July 2003.

Table 12. Summary of the benthic macrofaunal data for the Gray's Reef T stations, July 2003.

Figure 1. Station locations for the NOAA Gray's Reef stations, July 2003.

Figure 2. Sediment texture and Total Organic Carbon (TOC) data for the Gray's Reef stations, 2003.

Figure 3. Percent abundance of major taxonomic groups for the Gray's Reef stations, 2003.

Figure 4. Taxa richness data for the Gray's Reef stations, 2003.

Figure 5. Mean macroinvertebrate densities for the Gray's Reef stations, 2003.

Figure 6. Taxa diversity (H') and evenness (J') for the Gray's Reef stations, 2003.

APPENDICES

QUALITY ASSURANCE STATEMENT

Client/Project; **NOAA**

Work Assignment Title: **GRNMS 2003**

Task Number: **Opt 3-4**

Description of Data Set or Deliverable: **29 Benthic macroinvertebrate samples collected in May of 2003; 3 stations with 3 replicates collected with 0.04m² young grab, and 1 75m transect with 4 stations and 5 replicates collected with a 0.0071m² diver core.**

Description of audit and review activities: **Judged accuracy rates were well above standard levels for sorting and taxonomy. Laboratory QC reports were completed. Copies of QC results follow (see attachment.) All taxonomic data were entered into computer and printed. This list was checked for accuracy against original taxonomic data sheets.**

Description of outstanding issues or deficiencies which may affect data quality: **None**

Signature of QA Officer or Reviewer

Date

Signature of Project Manager

Date

QUALITY CONTROL REWORKS

Client/Project: NOAA-GRNMS 2003
Task Number: Opt 3-4

Sorting Results:	Sample #	% Accuracy
	GR03-D25-2	100%
	GR03-D01-1	100%
	GR03-D10-1	100%
	GR03-D10-5	100%

Taxonomy Results:	Sample #	Taxa	% Accuracy
	GR03-D25-2	Crust./Moll.	100%
	GR03-D75-4	Crust./Moll.	100%
	GR03-10T-2	Crust./Moll.	97%
	GR03-17T-3	Poly./Misc.	97%
	GR03-03T-3	Poly./Misc.	100%
	GR03-D75-1	Poly./Misc.	100%

Description of outstanding issues or deficiencies which may affect data quality: None

Signature of QA Officer or Reviewer

Date